
Study on Prevalence, Diagnosis and Treatment of Dermatological disorders in hospitalized dogs at Madras Veterinary College (MVC), Chennai, India.

[image: Veterinary Logo]

By:
Sreekanta Biswas
Roll No: 12/22; Reg No: 00742
Intern ID: C-21
Session: 2011-12

A clinical report submitted in partial satisfaction of the requirements for the degree of

Doctor of Veterinary Medicine (DVM)

Faculty of Veterinary Medicine
Chittagong Veterinary and Animal Sciences University
Khulshi, Chittagong-4225, Bangladesh
November, 2017

Study on Prevalence, Diagnosis and Treatment of Dermatological disorders in hospitalized dogs at Madras Veterinary College (MVC), Chennai, India.
[image: Veterinary Logo]

A clinical report submitted as per approved style and content by

Signature of Supervisor
(Dr. Sharmin Akter)
Lecturer
Department of Medicine and Surgery
Chittagong Veterinary and Animal Sciences University
Date:

Faculty of Veterinary Medicine
Chittagong Veterinary and Animal Sciences University
Khulshi, Chittagong-4225, Bangladesh
November, 2017
Table of Contents
	Contents
	Page No.

	Table of Contents
	iii

	List of Figures
	iv

	List of Table
	v

	List of Graphs
	v

	Abstract
	vi

	Chapter 1: Introduction
	1-3

	Chapter 2: Materials and methods
	4-9

	 2.1 Study area and study period
	4

	[bookmark: _GoBack] 2.2 Sample collection
	4

	 2.3 Data collection
	4

	 2.4 Diagnosis
	4

	 2.4.1 Clinical examination
	4

	 2.4.2 Physical examination
	5

	 2.4.3 Diagnostic test
	6

	 2.4.4 Procedure
	6-8

	 2.5 Treatment
	8

	 2.6 Prevention and control
	9

	Chapter 3: Results
	10-15

	Photo Gallery
	12-15

	Chapter 4: Discussion
	16-17

	Limitations
	18

	Conclusion
	19

	References
	20-22

	Acknowledgements
	23

	Biography
	24

List of figures
	Figure No.
	Title
	Page No.

	Figure 1
	Malassezia dermatitis affected Dog
	12

	Figure 2
	Malassezia pachydermatitis under microscope
	12

	Figure 3
	Demodicosis affected Dog
	12

	Figure 4
	Demodex sp under microscope
	12

	Figure 5
	Scabies affected Dog
	13

	Figure 6
	Sarcoptes scabiei under microscope
	13

	Figure 7
	Ear mite infestation in Dog
	13

	Figure 8
	Otodectes cyanotis under microscope
	13

	Figure 9
	Canine atopic dermatitis affected Dog
	14

	Figure 10
	Cutaneous adverse food reaction affected Dog
	14

	Figure 11
	Flea allergic dermatitis affected Dog
	14

	Figure 12
	Flea under microscope
	14

	Figure 13
	Contact allergic dermatitis affected Dog
	15

	Figure 14
	Tick infestation in Dog
	15

List of table

	Table No.
	Title
	Page No.

	Table 1
	Prevalence of Dermatological disorders in Dog
	11

List of Graphs

	Graph No.
	Title
	Page No.

	Graph 1
	Graphical Presentation of clinical sign for dermatological disorder
	5

	Graph 2
	Graphical Presentation of different diagnostic technique for dermatological disorder
	6

	Graph 3
	Graphical Presentation of different treatment for dermatological disorder
	8

	Graph 4
	Graphical Presentation of different dermatological disorder
	10

[bookmark: _Toc456513341]ABSTRACT

The skin, sometimes known as the Integumentary system is, in fact, the largest organ of the body. It performs many functions that are important in maintaining homeostasis in the body. The skin also protects the body from physical damage and bacterial invasion. A study was conducted in hospitalized dogs at Madras Veterinary College (MVC), Chennai, India to measure the prevalence, diagnosis and treatment of dermatological disorders from May 8 to May 22, 2017. Total 220 cases were observed and recorded, that had a dermatological problem. Among the Clinical signs, pruritus (86%), alopecia (63%), scaling (77%), maculo-papular-pustular lesion (91%) were the most common presenting sign showed by dogs. A diagnosis or recommendation for treatment was made on the basis of the presenting clinical signs and physical examination and various diagnostic tests were performed. In this study, most of the cases were diagnosed by multiple and deep skin scrapings (100 cases) and by dermato-histopathology (70 cases). The most common dermatological disorder was diagnosed are Malassezia dermatitis, Demodicosis, scabies and Tick infestation accounted for the majority of the diagnoses. In most of the cases, Ivermectin (59%) were used which is followed by Benzyl peroxide shampoos (45%), Dexamethasone (23%), Cypermethrin shampoos (23%), antibiotics (20%), Ketoconazole/ miconazole shampoos (18%), systemic antifungal drugs (16%), topical Benzyl benzoate (14%) and Pheniramine maleate (14%).

Keywords: Dermatological disorder, prevalence, pruritus, dermato-histopathology,
 treatment.

ii | Page

image1.jpeg

